Synthesis of Taylor and Bayliss Patterns for Linear Antenna Arrays J. P. SHELTON Electromagnetics Branch Radar Division August 31, 1981 NAVAL RESEARCH LABORATORY Washington, D.C. Approved for public release; distribution unlimited. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|---|-------------------------------|---|--|--| | 1. | REPORT NUMBER | 2. GOVT ACCESSION NO. | <u> </u> | | | | | NRL Report 8511 | ' | | | | | 4. | TITLE (and Subtitle) | <u> </u> | 5. TYPE OF REPORT & PERIOD COVERED | | | | | SYNTHESIS OF TAYLOR AND BAYLISS PATTERNS FOR | | Interim report on a continuing | | | | | LINEAR ANTENNA ARRAYS | PATIENNS FOR | NRL problem. | | | | | DINEAR ANTENNA ARRATO | ! | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. | AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(a) | | | | | | ! | | | | | | J. P. Shelton | | | | | | Ļ | PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT PROJECT, TASK | | | | | | | AREA & WORK UNIT NUMBERS | | | | | Naval Research Laboratory Washington, DC 20375 | ! | 62712N; SF 12141491; | | | | | Washington, DC 20010 | ! | 53-0604-0 | | | | 11. | CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | ' | August 31, 1981 | | | | | | ! | 13. NUMBER OF PAGES 19 | | | | 14. | MONITORING AGENCY NAME & ADDRESS(If different | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | l | | . 1 | UNCLASSIFIED | | | | | | 1 | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | | | ! | | | | | 16 | DISTRIBUTION STATEMENT (of this Report) | | <u>L</u> | | | | ``` | DISTRIBUTION STATEMENT TO THE TOPOLO | | | | | | | Approved for public release; distribution un | ılimited. | · | 17. | DISTRIBUTION STATEMENT (of the abstract entered i | n Block 20, it different trop | m Report) | 18. | SUPPLEMENTARY NOTES | | · | 19. | KEY WORDS (Continue on reverse elde if necessary and | d identify by block number) | | | | | | Antennas | | | | | | | Linear arrays | | | | | | | Pattern synthesis | | | | | | | Sidelobe control | | | | | | 20. | ABSTRACT (Continue on reverse side if necessary and | | | | | | | The history of synthesis techniques for | | | | | | | terns is reviewed briefly, and the limitations | | | | | | small arrays are pointed out. Taylor's continuous aperture synthesis procedure is outlined, and a technique for transforming it for application to a discrete array is described. Discrete-array design | | | | | | | | | | | | | | | equations for Taylor and Bayliss synthesis procedures are given. A set of programs for use on a | | | | | | | programmable calculator are presented. | | | | | | | | | | | | ## CONTENTS | INTRODUCTION | 1 | |--|----| | REVIEW OF TAYLOR SYNTHESIS PROCEDURE | 2 | | ARRAY PATTERN FUNCTIONS IN TERMS OF ZEROS | 4 | | ACKNOWLEDGMENT | 6 | | REFERENCES | 6 | | APPENDIX A — Design Equations for Linear Arrays with Taylor-Type Patterns | 7 | | APPENDIX B — Design Equations for Linear Arrays with Bayliss-Type Difference Patterns | 9 | | APPENDIX C — Programs for the HP-41C CALCULATOR | 11 | # SYNTHESIS OF TAYLOR AND BAYLISS PATTERNS FOR LINEAR ANTENNA ARRAYS #### INTRODUCTION The requirement for low sidelobes from array-type antennas is a long-standing one. The contributions to this theory extend from Dolph's utilization of Chebyshev polynomials, through Taylor's papers on linear and circular apertures, Bayliss's extension to difference-type patterns, and finally to recently developed techniques which provide arbitrary pattern control for linear arrays [1-8]. The purpose of this report is to examine some of the more recent applications of these synthesis techniques in light of their limitations and also the computational capabilities which are now available. For example, at the time Taylor published his synthesis procedure, engineers had only slide rules, mathematical tables, and mechanical desk calculators to generate the distribution functions. The computational capability available to today's engineer is vastly different, and we will show how Taylor's and Bayliss's procedures can be modified to give better results. A more careful look at the synthesis procedures previously mentoned is presented in Table 1. Dolph's synthesis is precise and gives minimum beamwidth for given sidelobe levels, but these constant amplitude sidelobes are not desirable for larger arrays because it is possible to radiate most of the energy into the sidelobes. Taylor solved this problem by allowing the far-out sidelobes to fall off as dictated by an amplitude discontinuity at the ends of the aperture. Taylor, and later Bayliss, synthesized continuous distributions and sampled these to obtain array excitations. Table 1 — Synthesis Procedures for Linear Array Apertures | Procedure/
Date | Continuous or
Discrete | Limitations | |--------------------|---------------------------|--| | Dolph/47 | Discrete | Poor results for large arrays | | Taylor/52 | Continuous | Inexact for low sidelobes, small arrays | | Bayliss/68 | Continuous | Inexact for low sidelobes, small arrays | | Hyneman/68 | Continuous | Inexact for low sidelobes, small arrays—iterative | | Stutzman/72 | Continuous | Inexact for low sidelobes, small arrays—iterative | | Elliott/76 | Continuous | Inexact for low sidelobes, small arrays—iterative | | Elliott/77 | Discrete | Applies all continuous procedures to discrete arrays | Manuscript submitted June 15, 1981. Some recent applications have called for lower sidelobes and smaller arrays, thereby pressing the limitations of the Taylor and Bayliss synthesis procedures. The problem of discretizing continuous aperture distributions has been treated [9-10]. The technique used in this report is different from those of Winter and of Elliott, but it is mathematically related to Elliot's technique. #### REVIEW OF TAYLOR SYNTHESIS PROCEDURE A brief review of the Taylor synthesis procedure is given here. The key to this procedure is the equal-sidelobe pattern function which is the continuous-aperture analog to the Chebyshev polynomial pattern for arrays: $$E(u) = \cos \pi \sqrt{u^2 - A^2},\tag{1}$$ where $u = \pi a \sin \theta / \lambda$, a is the length of the aperture and θ is the angle measured relative to the normal to the array. This function has a maximum value of $\cosh \pi A$ at u = 0 and unit sidelobes extending to $u = \pm \infty$. Taylor showed that the pattern of Eq. (1) is not physically realizable from a continuous aperture distribution, just as the Dolph array excitation becomes increasingly impractical in the limit of large arrays. His brilliant solution to this problem was: 1. For all zeros of the synthesized pattern functions, which we will call $E_s(u)$, from the *n*th from the origin to ∞ , the locations will be the same as those from a uniformly illuminated aperture of the same size. That is, $$E_s(u) = 0$$ for $u = n$ for $n \ge \overline{n}$. 2. For the first $\overline{n} - 1$ zeros, their locations will be determined by the zeros of E(u), scaled so that the nth zero is located at $u = \overline{n}$. The aperture distribution is determined by performing a Woodward synthesis of $E_s(u)$. That is, we define a set of functions of the form $$F_n(u) = \sin (u - n)\pi/(u - n)\pi,$$ and then construct $E_s(u)$ from the $F_n(u)$ $$E_s(u) = \sum_{n = -\infty}^{\infty} E_s(n) F_n(u).$$ (2) Since we have defined $E_s(n) = 0$ for $n \ge \overline{n}$, Eq. (3) becomes $$E_s(u) = \sum_{n=-\bar{n}+1}^{\bar{n}-1} E_s(n) F_n(u). \tag{3}$$ Fourier transformation of Eq. (3) yields the aperture distribution: $$A(x) = \int_{-\infty}^{\infty} E_s(u) e^{j2xu\pi/a} du$$ $$= \int_{-\infty}^{\infty} \sum_{n=-n+1}^{\overline{n}-1} E_s(n) F_n(u) e^{j2xu\pi/a} du.$$ (4) That is, A(x) is a weighted sum of integrals of the form, $$\int_{-\infty}^{\infty} \frac{\sin (u-n)\pi}{(u-n)\pi} e^{j2xu\pi/a} du.$$ Letting u' = u - n results in $$e^{j2n\pi x/a}\int_{-\infty}^{\infty}\frac{\sin u'\pi}{u'\pi} e^{j2xu'\pi/a}du'.$$ Since the imaginary part of the integrand is odd, this becomes $$e^{j2n\pi x/a} \int_{-\infty}^{\infty} \frac{\sin u'\pi \cos 2xu'\pi/a \ du'}{u'\pi}$$ $$= e^{j2n\pi x/a} \int_{-\infty}^{\infty} \frac{1}{2} \left[\frac{\sin u'\pi (1 - 2x/a) + \sin u'\pi (1 + 2x/a)}{u'\pi} \right] \ du'. \tag{5}$$ A standard definite integral is $$\int_{-\infty}^{\infty} \frac{\sin bz dz}{z} = \pi \text{ for } b > 0$$ $$= 0 \text{ for } b = 0$$ $$= -\pi \text{ for } b < 0$$ Application of this integral to Eq. (5) and thence to Eq. (4) yields $$A(x) = \sum_{n=-\overline{n}+1}^{\overline{n}-1} E_s(n)e^{j2\pi nx/a}$$ $$= E_s(0) + 2 \sum_{n=1}^{\overline{n}-1} E_s(n) \cos 2\pi nx/a \text{ for } |x| \le a/2$$ $$= 0 \qquad \text{for } |x| > a/2.$$ (6) The continuous aperture distribution given by Eq. (6) is sampled to give the element excitation values for a discrete array. This last step is approximate, and the pattern function of the array is obviously different from $E_s(u)$. This approximation is acceptable provided that the number of elements in the array is much greater than \overline{n} and the sidelobe level is not extremely low. Figure 1 is an example of a case in which the synthesis procedure gives an unsatisfactory result. For a sidelobe level of 50 dB below mainbeam and $\overline{n} = 8$, a 30-element array has the computed pattern function shown. The near-in sidelobes are unduly low, whereas the first eight sidelobes should be about the same level. #### ARRAY PATTERN FUNCTIONS IN TERMS OF ZEROS Elliott used a synthesis technique which relates the discrete array distribution directly with the array pattern [9]. We also use this relationship, and our procedure achieves identical results with those of Elliott. However, the actual computations are different, and it is desirable to compare the techniques. Elliott expresses the pattern function as a polynomial in w, where $w=e^{j(2\pi s/\lambda)\sin\theta}$. The zeros of this polynomial are given by w_n , which are normally located on the unit circle. Once he has the w_n properly adjusted, he completes the synthesis by multiplying out the product expression, $\Pi(w-w_n)$, into the polynomial. The coefficients of the polynomial are the excitations of the array elements. Fig. 1 — Conventional Taylor synthesis, N = 30, $\bar{n} = 8$, 50-dB sidelobes Our procedure also uses the pattern function zeros in a product expression. Since the patterns are symmetric, our expression can be of the form, $\Pi(\cos z - \cos z_n)$, where $z = (2\pi s/\lambda) \sin \theta$. We cannot multiply this product expression out to obtain the coefficients directly since we require terms of the form $\cos nz$ rather than $\cos^n z$. Rather, we carry out a synthesis exactly analogous to that used by Taylor. Uniformly spaced pattern function samples are found by using the product expression. These pattern samples are used in a Fourier series to find the array illumination. The procedure relies on the equivalent location of pattern function zeros for the line source and for the discrete array. Whereas the zeros for the pattern of a uniform line source distribution are located at u = n, the analogous relationship for a discrete array is $z = n\pi/N$, where $z = 2\pi s \sin \theta/\lambda$, where s is element spacing and N is the number of elements in the uniformly excited array. The transformation of Taylor's procedure is easily seen to consist of locating the zeros in step 1 above at $z = n\pi/N$ for $n \ge \overline{n}$ and then scaling the first \overline{n} zeros of Eq. (1) so that the \overline{n} th zero is located at $z = \overline{n}\pi/N$. Appendix A lists the resulting equations for Taylor arrays of both even and odd N, and Appendix B lists the equations for Bayliss arrays (yielding monopulse difference patterns) of both even and odd N. Figure 2 is an example of a Taylor array pattern with sidelobe levels of 50 dB with $\overline{n}=8$ and N=30. These equations can be straightforwardly programmed for automatic processing by a digital computer. Many programmable calculators now have sufficient memory to implement these programs. Appendix C lists programs for carrying out the synthesis and evaluating the pattern functions with an HP-41C programmable calculator. Fig. 2 — Discretized Taylor synthesis, $N = 30, \bar{n} = 8, 50$ -dB sidelobes #### ACKNOWLEDGMENT I thank Dr. Robert J. Adams for his careful and constructive review of the initial draft of this report. His questions led to a clarification of the relationship between this synthesis and that of Elliott [9]. #### REFERENCES - 1. C. L. Dolph, "A Current Distribution for Broadside Arrays which Optimizes the Relationship between Beam Width and Side Lobe Level," *Proc. IRE*, Vol. 34, June 1946, pp. 335-348. - 2. T. T. Taylor, "Design of Line-Source Antennas for Narrow Beamwidth and Low Side Lobes," *IRE Trans. Antennas Propagat.*, Vol. AP-3, Jan. 1955, pp. 16-28. - 3. T. T. Taylor, "Design of Circular Apertures for Narrow Beamwidth and Low Sidelobes," *IRE Trans. Antennas Propagat.*, Vol. AP-8, Jan. 1960, pp. 17-22. - 4. E. T. Bayliss, "Design of Monopulse Antenna Difference Patterns with Low Sidelobes," *BSTJ*, Vol. 47, May-June 1968, pp. 623-650. - 5. R. S. Elliott, "Design of Line Source Antennas for Sum Patterns with Sidelobes of Individually Arbitrary Heights," *IEEE Trans. Antennas Propagat.*, Vol. AP-24, Jan. 1976, pp. 76-83. - 6. R. S. Elliott, "Design of Line-Source Antennas for Difference Patterns with Sidelobes of Individually Arbitrary Heights," *IEEE Trans. Antennas Propagat.*, Vol. AP-24, May 1976, pp. 310-316. - 7. R. F. Hyneman, "A Technique for the Synthesis of Line-Source Antenna Patterns, Having Specified Sidelobe Behavior," *IEEE Trans. Antennas Propagat.*, Vol. AP-16, July 1968, pp. 430-435. - 8. W. L. Stutzman, "Sidelobe Control of Antenna Patterns," *IEEE Trans. Antennas Propagat.*, Vol. AP-20, Jan. 1972, pp. 102-104. - 9. R. S. Elliott, "On Discretizing Continuous Aperture Distributions," *IEEE Trans. Antennas Propagat.*, Vol. AP-25, Sept. 1977, pp. 617-621. - 10. C. F. Winter, "Using Continuous Aperture Illuminations Discretely," *IEEE Trans. Antennas Propagat.*, Vol. AP-25, Sept. 1977, pp. 695-700. #### Appendix A # DESIGN EQUATIONS FOR LINEAR ARRAYS WITH TAYLOR-TYPE PATTERNS These equations will determine the aperture illumination coefficients for a linear array of N elements to produce a Taylor-type pattern function with \overline{n} sidelobes on each side of the main beam at a level of L dB. This design procedure involves three steps. The first $\overline{n} - 1$ zeros of the pattern are determined. Then the appropriate pattern function samples are determined. Finally, the array element illumination coefficients are determined by a harmonic analysis of the pattern function samples. A particular advantage of this synthesis is that the knowledge of all of the pattern function zeros allows the computation of the pattern function as a product rather than as a polynomial. The product computation involves only one trigonometric function evaluation for each pattern function value. All other constants need to be evaluated only once for each array. The pattern function zeros are given by $$z_n = \frac{2\pi \overline{n} \sqrt{A^2 + (n - 1/2)^2}}{N\sqrt{A^2 + (\overline{n} - 1/2)^2}} \quad \text{for } n = 1 \text{ to } \overline{n} - 1$$ (A1a) $$=\frac{2\pi n}{N} \qquad \text{for } n = \overline{n} \text{ to } M, \qquad (A1b)$$ where $$M = \operatorname{int}\left(\frac{N-1}{2}\right)$$ and A is given by $$A = \frac{1}{\pi} \cosh^{-1} \left[10^{(L/20)} \right]$$ (A2a) $$\approx (L + 6.02)/27.29$$, (A2b) where L is the sidelobe level (positive) in dB. Equation (A2b) is an excellent approximation, especially for large L. The pattern function is given by $$E(z) = \cos \frac{z}{2} \prod_{n=1}^{M} \left(\frac{\cos z - \cos z_n}{1 - \cos z_n} \right) \qquad N \text{ even}$$ $$= \prod_{n=1}^{M} \left(\frac{\cos z - \cos z_n}{1 - \cos z_n} \right) \qquad N \text{ odd}$$ (A3) The pattern samples to be used to find the array element illumination coefficients are given by $$a_m = E\left(\frac{2\pi m}{N}\right)$$ for $m = 1$ to $\overline{n} - 1$. (A4) The element excitation coefficients are given by $$\begin{split} e_p &= 1 + 2 \sum_{m=1}^{\overline{n}-1} a_m \cos \frac{m(2p-1)\pi}{N} & N \text{ even, } p = 1 \text{ to } M + 1 \\ &= 1 + 2 \sum_{m=1}^{\overline{n}-1} a_m \cos \frac{2mp\pi}{N} & N \text{ odd, } p = 0 \text{ to } M \text{ ,} \end{split} \tag{A5}$$ where p is an index or element number starting at the center and moving to either end of the array. #### Appendix B ### DESIGN EQUATIONS FOR LINEAR ARRAYS WITH BAYLISS-TYPE DIFFERENCE PATTERNS Appendix A gave the design equations for linear arrays with Taylor-type patterns, which produce a main beam with slightly larger beamwidth than that of the Dolph synthesis but in general with higher gain. In some applications; such as monopulse, we might require a difference pattern. Bayliss presented a synthesis procedure for difference patterns, analogous to that of Taylor. In this appendix we adapt the Bayliss procedure to discrete arrays. As in the case of the Taylor synthesis, the application of discrete arrays involves three steps. The first $\overline{n} - 1$ off-axis zeros of the pattern are determined. Then the appropriate pattern function samples are determined. Finally the array element illumination coefficients are determined by a harmonic analysis of the pattern function samples. The pattern function zeros are given by $$z_n = \frac{2\pi q_n \left(\overline{n} + \frac{1}{2}\right)}{N\sqrt{A^2 + \overline{n}^2}}$$ for $n = 1, 2, 3, 4$ (B1a) $$= \frac{2\pi\left(\overline{n} + \frac{1}{2}\right)\sqrt{A^2 + n^2}}{N\sqrt{A^2 + \overline{n}^2}} \quad \text{for } n = 5 \text{ to } \overline{n} - 1$$ (B1b) $$= \frac{2\pi\left(n + \frac{1}{2}\right)}{N} \qquad \text{for } n = \overline{n} \text{ to } M$$ (B1c) where $$M=\operatorname{int}\left(\frac{N-2}{2}\right).$$ In this case it is necessary to find both A and q_n from graphs in Bayliss's paper [4]. For 50 dB sidelobes, $A=2.42,\ q_1=2.78,\ q_2=3.18,\ q_3=3.85,\ \text{and}\ q_4=4.65.$ The pattern function is given by $$E(z) = \sin\frac{z}{2} \prod_{n=1}^{M} \left[\cos z - \cos z_n \right] / \sin\frac{z_1}{4} \prod_{n=1}^{M} \left[\cos\frac{z_1}{2} - \cos z_n \right] \qquad N \text{ even}$$ (B2) $$= \sin z \prod_{n=1}^{M} \left[\cos z - \cos z_n \right] / \sin \frac{z_1}{2} \prod_{n=1}^{M} \left[\cos \frac{z_1}{2} - \cos z_n \right] \qquad N \text{ odd}$$ E(z) is normalized to unity at $z = z_1/3$, which is near the pattern maximum. If a more precise pattern maximum is desired, a better multiplying constant can easily be found. The pattern samples to be used to find the array element illumination coefficients are given by $$b_m = E\left(\frac{\pi}{N}(2m-1)\right) \quad \text{for } m = 1 \text{ to } \overline{n} . \tag{B3}$$ The element excitation coefficients are given by $$e_p = 2 \sum_{m=1}^{\overline{n}} b_m \sin \frac{\pi (2m-1)(2p-1)}{2N} \quad \text{for } N \text{ even, } p = 1 \text{ to } M+1$$ $$= 2 \sum_{m=1}^{\overline{n}} b_m \sin \frac{\pi (2m-1)p}{N} \quad \text{for } N \text{ odd, } p = 1 \text{ to } M+1 \quad (B4)$$ where p is an index of the element number starting with zero at the center of the array. For N odd, the center element of the array always has zero excitation. The excitations on one side of the array are the negative of those on the other side. #### Appendix C #### PROGRAMS FOR THE HP-41C CALCULATOR This appendix presents programs for the HP-41C calculator for the design equations of Appendices A and B. The software consists of four programs, SUM, DIF, IN, and SL. "SUM" contains the equations for synthesizing Taylor-type sum patterns; "DIF" contains equations for Bayliss-type difference patterns; "IN" contains subroutines that are used by both programs; and "SL" is a routine for calculating the peaks of the sidelobes of the synthesized array. The number of registers used by the programs and the number of card sides required for storage are: | Program | Registers | Card Sides | |----------------------|-----------|---------------| | SUM | 30 | 2 | | DIF | 42 | 3 | | IN | 39 | 3 | | SL | 19 | _2 | | | 130 | 10 (5 cards). | It is possible to synthesize aperture distributions using either SUM and IN or DIF and IN. These programs require at least one additional memory module. Furthermore, the programs use nine registers for variables, indices, and constants. Table C1 correlates the number of registers available for synthesis parameters with the number of additional memory modules in use. The available registers are used for the pattern samples a_m and b_m and for the pattern function zeros (cosines) z_p . The number of these registers is $\overline{n}+M$. Therefore, the size of array that can be synthesized for any given configuration of Table C1 depends on \overline{n} . For a 50-dB sidelobe requirement, \overline{n} will be about 8. Roughly speaking, an array of 55 to 65 elements for difference and 80 to 90 for sum can be synthesized using one memory module by trading programs in and out of the machine, and an array of 90 to 100 elements can be synthesized with all programs loaded using two modules. The maximum array size that can be handled using three modules is 310 to 320 for difference and about 340 for sum. It appears that one or two memory modules should suffice for most requirements. Table C1 — Registers Available after Loading Indicated Program Complements | Program Complement | Number of Memory Modules | | | | |---|--------------------------|-----------------------|--------------------------|--| | Program Complement | 1 | 2 | 3 | | | SUM + IN
DIF + IN
SUM + DIF + IN
SUM + DIF + IN + SL | 48
35
11
— | 112
99
71
54 | 176
163
135
118 | | The procedure for running the programs is: - 1. Allocate memory by XEQ SIZE (9 + M + n). - 2. Load the appropriate program complement. - 3. Enter either XEQ SUM or XEQ DIF. - 4. The display will prompt for N, L, and NBAR. N can be even or odd. L is sidelobe level in positive dB. DIF will also prompt for A, Q1, Q2, Q3, Q4. - 5. After calculating z_n and loading $\cos z_n$ into registers starting with $(9 + \overline{n})$, the display will ask whether you want a listing of peak sidelobes (SL) or aperture distribution (EP). After the sidelobes or excitation coefficients are listed, the display will ask whether you want the other set of parameters calculated and listed. The routine SL computes the sidelobe level relative to the main beam level by evaluating the pattern value at a point midway between pattern zeros. This computation is admittedly approximate because the pattern maximum is in general not exactly midway between zeros. The main beam pattern value is computed for z = 0. The difference pattern maximum is computed for $z = z_1/3$. This factor was found to be accurate for 50 dB sidelobes. The exact multiplying factor will be somewhat larger for higher sidelobes (L < 50), and it can be found quickly by obtaining z_1 and executing PA: ``` RCL (9 + \overline{n}) gives \cos z_1 ACOS gives z_1 he mew multiplying factor, such as .4 * COS STO 02 XEQ PA . ``` Alternatively, k can be found from Fig. 4 of Bayliss^{C1}, which defines the beam maximum by p_o , where $k = p_o / \S_1$. (\S_1 corresponds to our z_1) Once the desired value of k has been found, go to lines 110, 111 in DIF, and exchange k, * for 3,/. It is now necessary to reload the reference main beam pattern value into R08. This calculation starts at line 61 of SUM and 105 of DIF. Alternatively, you can simply rerun the program. The pattern value, in voltage and normalized to mainbeam level, is found by keying in the value of z in degrees, then keying COS, STO 02, XEQ PA. The registers used are: | PA | |-----| | | | | | nts | | | C1 E. T. Bayliss, BSTJ, May-Jun 1968, pp. 623-650. | 07 | accumulator for $E(z)$, e_p | |--|----------------------------------| | 08 | main beam reference value | | 09 to $(8 + \bar{n})$ | computed values of a_m , b_m | | $(9+\overline{n})$ to $(8+\overline{n}+M)$ | computed values of $\cos z_n$. | #### Program IN contains the following subroutines: | IN | Asks for input data $N, L, NBAR$ | |----|--| | ZN | Completes calculation and storage of $\cos z_n$ | | BR | Asks for choice of sidelobes or aperture distribution and branches | | | to EP or SL | | PR | Prints element excitations e_n | | PA | Computes pattern value for a_m , b_m , or SL routines | | EP | Completes calculation of e_n . | | | | The programs use flags 00 and 01 to indicate the following conditions: Flag 00 is set for N even clear for N odd Flag 01 is set for DIF execution clear for SUM execution. The use of registers by program PA precludes the use of the plot subroutines resident in the printer. Note that the sidelobes and pattern values obtained with these programs are all relative to the main beam level. No information concerning gain or aperture illumination efficiency is computed. The aperture distribution can be used to compute aperture efficiency or gain. The programs and sample printouts are listed on the following pages. | 45 KCL 61
46 1 E-5
47 * 64
59 STO 64
517 360
52 RCL 68
54 STO 66 | 92 OF 61
93 XER "IN"
94 RCL 98
97 C 1
11 350
12 RCL 98
15 X 2
16 RCL 98
17 .5
18 - 5
18 6
18 - 7
19 Xf2
20 RCL 93
21 + RCL 93
22 SQRT
23 X 20
26 L 63
27 - 6
28 FCL 93
28 RCL 93
28 RCL 93
29 RCL 93
27 - 6
28 RCL 93
28 RCL 93
27 - 7
28 RCL 93
28 RCL 93
29 RCL 93
27 - 7
28 RCL 93
28 RCL 93
29 RCL 93
20 RCL 94
41 SQRT
42 XEQ "ZN"
43 ISC 94
44 SQRT
45 SQRT
46 SQRT
47 SQRT
48 SQRT
49 SQRT
40 SQRT
41 SQRT
42 XEQ "ZN" | r
Or- | |--|--|------------| | 98 STO 66
99 (
100 f
101 FC? 80
102 G
103 FC? 80
104 C
105 RCL 81
106 +
107 (E-3 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 55+ 6 62 | | 13 F1X 6
14 ARCL X
15 FRA
16 X*72
17 STO 60
18 360
19 RCL 66
20 /
21 RCL 66
22 RCL 60 | 189 + 111 *LBL 64 111 *LBL 64 112 RTL 63 114 1 115 - 115 RTL 63 114 1 115 - 115 RTL 63 115 RTL 63 116 RTL 63 117 * 118 RTL 63 119 STC 65 128 FC 670 65 128 RTL 67 129 | | | 68 1
68 1
69 -
78 X/Y?
71 GTO 16
72 1 E-3
73 +
74 +
75 STO 84 | 24 + 27 | 23 842 | | w | 128 / | | | 52 PROMPT | |-------------------|--------------------|--------------------|-------------------------------|-------------------| | 76+1.3L 08 | 129 STO 06 | ei+LBL "IN" | | | | 77 ROL 62 | 127 0.0 00 | 62 FIX 0 | | 53 A=0? | | 78 RCL 04 | 4 70 L (P) - 4 2 | 03 CF 00 | | 54 RIN | | 79 INT | 130+LSL 14 | 04 "N=" | | 55 GTO "SL" | | 80 X12 | 131 RCL 05 | 05 PROMPT | | | | 81 + | 132 IMT | 06 ARCI X | * | 56*LBL "PR" | | | 133-2 | | * | 57 "E" | | 8 2 SØRT | 134 * | 67 PEH - | • | 58 RCL 04 | | 83 XE0 .5% | 135 1 | 08 STO 00 | | | | 84 /SG 04 | | 69 2 | | 59 INT | | 65 GTO 08 | 136 | 10 / | | 60 FIX 0 | | | 137 RCL 06 | 11 ENTERT | | 61 ARCL X | | 86+LBL 10 | 138 * | 12 FRC | | 62 ACA | | 87 360 | 139 COS | | | 63 FIX 4 | | | 140 STO 02 | 13 X=0? | | 64 "=" | | 88 RCL 00 | 141 XEQ "PA" | 14 SF 00 | 1.8. 1. | 65 ACA | | 891/ | 142 RCL 05 | i5 "L=' | 11.5 | | | 90 STO 06 | | 16 PROMPT | • | 66 RDN | | 91 RCL 03 | 143-8 | 17 ARCL X | | 67 ACX | | 92 RCL 01 | 14+ + | 18 PRA | | 68 PRBUF | | | 145 XCXY | | | 69 ISG 04 | | 93 1 E-3 | 146 STO IND Y | 19 26 | fir . | 70 RTN | | 94 * | 147 ISG 05 | 20 / | | | | 35 t | 148 GTO 14 | 21 2 | • | 71 AD√ | | 96 STO 04 | | 22 LQG | | 72 "SL? 0" | | | 149 RCL 01 | 23 + | | 73 PROMPT | | 97+LBL 11 | 150 1 | 2411 | | 74 X=0? | | 98 RCL 04 | 15i + | | | 75 GTO "SL" | | | 152 1 E-3 | 25 EtX | | 76 STOP | | 99 INT | 153 * | 26 LOG | | 10 010 | | 100.5 | 154 1 | 27 PI | | 99.15: #86: | | 101 + | | 28 * | v sil
Solak ida
131 bas | 77+LBL "PA" | | 102 XEQ "ZN" | 155 + | 29 / | 1 1 1 | 78 RCL 01 | | 103 ISG 04 | i56 STO 04 | 30 Xt2 | | 79 1 E-3 | | 104 GTJ 11 | 157 96 | 31 STO 02 | ** | 86 * | | 105 RCL 03 | 158 RCL 00 | 32 "NBAR=" | 1 | 81 1 | | | 159 / | | | 82 + | | 106 9 | 160 STO 06 | 33 PROMPT | | 83 STO 04 | | 107 + | 100 010 00 | 34 ARCL X | | | | 108 RCL IND R | 42444 0 45 | 35 PRA | | 84 1 | | 109 ACOS | .161+LBL 15 | 3 6 STO 03 | | 85 STO 07 | | 119 3 | 162 i | -37 RTK | | | | 111 / | 163 RCL 0 3 | VI 1511 | | 86+LBL 00 | | | 164 1 E-3 | 704.51 6755 | | 87 RCL 04 | | 112 003 | 165 * | 38+LBL "ZN | ** | 88 RCL 03 | | 113 STO 02 | 166 + | 39 RCL 06 | .* . | 89 + | | 1:4 1 | 167 STC 05 | 40 * | | | | 115 STO 08 | 168 Ø | 41 COS | : | 98 8 | | 116 XEQ "PA" | | 43 RCL 03 | | 91 + | | 117 STO 08 | 169 370 M7 | 43 % | | 92 RCL 02 | | 118 XEQ "BR" | | 44 + | | 93 RCL IND Y | | "to ura so | 170∗L8L 16 | 45 RCL 64 | | 94 - | | . 46 -2 51 - 65 6 | 171 XE0 "EF" | | | 95 \$1* 97 | | 119*LBL "0" | 172 186 05 | 46 + | | 96 ISG 04 | | 120 RCL 03 | 173 GTO 16 | 47 X<>Y | | | | 12i 1 E-3 | 174 2 | 48 STO IND | | 97 GTO 00 | | 122 * | | 49 RTN | | 98 1 | | 125 t | 175 RCL 87 | • | | 99 FS7 0 0 | | 124 + | 176 * | 50+LBL "BR" | | 100 GTO 01 | | 125 STO 05 | 177 XEQ "FR" | 51 "SL? 1/EP? 0" | | 101 FC7 01 | | | 178 GTO 15 | Of Other Materials | | 102 GTO 03 | | 126 180 | 179 STOP | | | 103 RCL 02 | | 127 RCL 00 | 180 END | | | The Law Am | | | 15 | | | | | 104 ACOS | | 151+LBL 85 | * | |---|-----|--|----------------| | 104 ACOS
105 SIN
106 GTO 03 | | 152 RCL 05 | | | 106 GTO 03 | | 153 8
154 + | | | | | 155 8
154 +
155 XC>Y
156 RCL IND Y
157 * | 40 180 | | 107+LBL 01 | | 155 XCXV | 41 RCL 00 | | 108 RCL 02 | • | 156 ROL IND 9 | 42 / | | 109 ACOS | | 157 *
158 ST+ 07
159 RTN
160 END | 43 STO 06 | | 110 2 | | 150 CT± A7 | | | 111 / | | 159 RTN
160 END | 44+LEL 0) | | 112 FS? 0i | | 160 END | 45 (| | 113 GTO 02 | | 200 CMD | 46 FS? 0) | | 114 COS | | | 47 8 | | 115 GTO 03 | | | 48 RCL 05 | | | | PRP "SL" | 49 INT | | 116+LBL 02 | • | FRY GE | 50 2 | | 117 SIN | * | 9i+LBL "SL" | 51 🛊 | | | | AS *C! DEAKS TO: | 52 + | | 118+LBL 03 | | 01+LBL "SL"
02 "SL PEAKS, DE"
03 PRA
04 FIX 2 | 53 RCL 0h | | 119 ROL 07 | | SA CIV A | 54 * | | 120 * | | 64 F1X Z | 55 COS | | 121 RCL 08 | | 05 1
06 RCL 03 | 56 STG 02 | | 122 / | | 00 KUL 83 | 57 XEQ 03 | | 123 RTN | | Ø/ (| 58 ISG 05 | | TLO RIN | | 68 - | 59 GTO 61 | | 124+181 "EP" | | 87 I E-3 | 69 ADV | | 125 -1 | | 10 →
11 | 61 STOP | | 124+LBL "EP"
125 -1
126 FC? 00
127 0 | | 07 (
08 -
09 1 E-3
10 *
11 +
12 STO 05 | | | 127 0 | | 12 3.0 60 | 62+LBL 03 | | 128 RCL 04 | | 13+LBL 00 | 63 STO 02 | | 129 INT | | 14 RCL 63 | 64 XEQ "PA | | 130 2 | | 15 8 | 65 AB S | | i3i * | | 16 + | 66 LOG | | 132 + | | 17 RCL 05 | 67 20 | | 133 RCL 05 | | 18 + | 68 * | | 134 INT | | 18 +
19 RCL IND X
20 ACOS | 69 CHS | | 135 2 | | 20 ACOS | 70 PRX | | 136 * | • • | 21 X()Y | 71 RTN | | 137 FC? 81 | | 22 1 | 72 "EP? 0" | | 138 GTO 03 | .* | 23 + | 73 PROMPT | | 139 [| | 24 X()Y | 74 X≠0? | | 140 - | | 25 RCL IND Y | 75 STOP | | | | 26 ACOS | 76 FS? 01 | | 141+LBL 03 | | 27 + | 77 GTO *0* | | 142 * | | 28 2 | 78 GTO "S" | | 143 RCL 06 | • | 29 / | 79 END | | 144 * | | 36 COS | | | 145 F37 01 | | 31 XED 83 | | | 146 GTO 04 | | 32 ISG 05 | | | 147 COS | ; | 33 GTO 00 | | | 148 GTO 9 5 | * . | 34 RCL 03 | | | MONTH DE | | 35 RCL 61 | | | 149+LBL 04 | | 36 1 E-3 | | | 150 SIN | | 37 * | | | | | 38 + | | | | | 39 STO 05 | | | | | | | ``` M=21 N=20 L=50 L=50 MBAR=8 NBAR=8 E6= 1,9579 Ei= 1.9452 E1= 1.9111 E2= 1.8439 E2= 1.7766 E3= 1.6549 E3= 1.5702 E4= 1.4021 E4= 1.3156 E5= 1.1166 E5= 1.0403 E6= 0.8294 E6= 0.7766 E7= 0.5684 E7= 0.5291 E8= 0.3527 E8= 0.3306 E9= 0.1903 E9= 0.1812 E10= 0.0965 E10= 0.0957 SL PEAKS, DB SL PEAKS, DB 本本字 50.33 50.35 49.93 本本字 49.95 老字子 49.82 车字本 49.86 *** 49.72 本字本 49.77 本本年 45.60 本字字 49.67 塞津先 49,45 *** 49.56 *** 49.29 非常本 49.43 本水子 49.09 水水率 49.26 *** 49.09 未字字 49.29 *** *** 49.31 N=20 N=21 L=50 L=58 NBAR=8 NBAR=8 A=2.42 H=2.42 Q1 = 2.78 Q1= 2.78 Q2= 3.18 92= 3.18 Q3= 3.85 03= 3.85 Q4= 4.65 Q4= 4.65 E1= 0.4886 £1= 0.9093 E2= 1.3673 E2= 1.6548 E3= 1.9831 E3= 2.1187 E4= 2.2448 E4= 2.2516 E5= 2.1556 E5= 2.0835 E6= 1.8001 E6= 1.7813 E7= 1.3679 E7= 1.2231 E8= 0.8180 E8= 0.7650 E9= 0.4184 E9= 0.3953 E10= 0.1751 510= 0.1726 SL PEAKS, DB SL PEAKS, DB 49.54 本共本 本字本 49.56 本字字 48.41 事字库 48.44 47.91 单淬车 水本米 47.94 非常无 46,89 水井市 46.53 47.09 中华军 未来来 47.15 46.96 *** 塞塞木 46.98 46.55 本本字 *** 46.64 未本年 46.56 本本方 46.65 45.64 本半年 45.93 ```